

Client Enrichment Series

Welcome to today's presentation on Introduction to Requirements Development The presentation will start at 2:00 p.m. Eastern time

Note: Please be sure to mute your phones. You have the ability to send questions to the host and presenters through your questions pane. All questions will be recorded and as many as possible will be answered during the presentation. All questions will be captured, and answers sent to all participants prior to our next presentation.

Client Enrichment Series Introduction to Requirements Development

Hosted By:

Dawn Warner
Regional Account Manager
GSA Region 8

Presented By:

Ryan K. Doerfler
Senior Workplace Strategist
PBS Total Workplace PMO

The nature of workplace has changed

1900 - 1940

- Executive suites + staff pools
- Open office
- Hierarchical office assignment

1950 - 1960

- Management no longer confined to suites
- Functional planning
- Steel furniture

1970 - 1980

- Modular walls = "cube farm"
- Open vs. closed debate
- Dilbertville proliferates

1990 - 2000

- Technology & networks
- Less Hierarchy
- Flexible components
- Hoteling

2010

- Collaborate to innovate
- Mobility/distributed work
- Visibility/transparency
- Sustainability

& Beyond

It's more than just space planning

Workspaces

- Space Standards
- Features & Performance
- Office Environment

Human Performance

- Internal Communication
- Organizational Growth
- Culture Improvements

Business Processes

- Performance Measures
- Staff Work Patterns

Effective Workplace

Real Estate

- Building Attributes
- Site Attributes
- Location

Supplies & Equipment

- Furniture
- Fixtures and Equipment
- Support Services

Technology / Telecom.

- IT Infrastructure
- IT Services
- Telecommunications

Lots of variables impact how it's defined

Project Parameters	Client Agency	Resources
Total Area	Agency	In-House Personnel
Complexity	Composition	Consultant Funding
Population	Culture	Construction Funding
Building Condition	Stakeholder / Union Interest	Furniture Funding
Project Schedule	HR Policies	IT Funding
	Technology Availability	

Top 10 reasons why workplace projects don't go as planned*

* in no particular order

10 things to consider when developing workplace requirements

Overly detailed requirements

Implications

- Limits workplace options
- Restricts competition
- Increases implementation costs

Common Causes

- Re-using requirements from another project
- Uncertainty about project needs
- Obsolete space standards / requirements

Overly general requirements

Implications

- Critical features are missed
- Costly change orders / schedule delays

Common Causes

- Re-using requirements from another project
- Uncertainty about project needs

GSA's methods for guiding requirements

- Initiate requirements discussion in a comprehensive manner: Needs Assessment Interview Questionnaire
- Understand the problem first; then determine a solution
- Consistent project management approaches
- Mobilize in-house & consultant experts

Steps you can also take

- Provide sufficient time to develop the requirements
 - Minimum of 3 months
 - More time for decentralized agencies or additional stakeholders
- Diagnose the workplace before developing the requirements
 - Performance of the current workplace
 - Changes in missions & operations
 - Employee work practices

Total usable area (ABOA)

Net area

Circulation

The calculation

Don't mix up the multiplier & the factor!

EXAMPLE REQUIREMENT: 45,000 USF

PERSONNEL + SUPPORT = ~ 28,000 NSF

CIRCULATION = ~ 17,000 NSF

NSF + CIRCULATION = USF

USF ÷ NSF = CIRCULATION MULTIPLIER (CM)

CIRCULATION ÷ USF = CIRCULATION FACTOR (CF)

28,000 + 17,000 = 45,000

 $45,000 \div 28,000 = 1.61$

 $17,000 \div 45,000 = 37.8\%$

Applied on top of Net Area

1.61

38% CIRCULATION

Portion of the Usable Area

Example 1:0% open / 100% enclosed

Example 2:33% open / 67% enclosed

Example 3:80% open / 20% enclosed

Example 4: 100% open / 0% enclosed

Consider: open to closed workspaces

100% OPEN

1.62
MULTIPLIER

38% FACTOR

100% ENCLOSED

1.39

28% FACTOR

Consider: large enclosed spaces

Consider: floor plate efficiency

Implications if the circulation isn't right

If the circulation is too small

- During the design phase, support spaces are reduced to regain proper circulation area
- Space request will need to be modified

If the circulation is too large

- Paying for space that isn't needed
- Unneeded reductions in other workplace spaces

Consider: a range of multipliers

RECOMMENDED RANGES

CIRCULATION MULTIPLIER (CM)

1.4 - 1.6
RANGE

1.5
AVERAGE

CIRCULATION FACTOR (CF)

28 - 38% RANGE

33%
AVERAGE

Learn more

available upon request at workplace @gsa.gov

Want the world's longest desk?

or a really cool workplace?

Inventionland

Headquarters for Davis Design & Development Pittsburgh, PA

or the lowest utilization rate?

But, are these right for you?

Risks of using someone else's solution

- Creates a vision that may not be achievable
- Ignores other perspectives that may be valuable
- Forces employees to adapt to workplace that may not be efficient
- Greater possibility of "fixing" it later

Ways to temper the excitement

- When investigating other organizations' workplaces, always find out:
 - Why did they make the workplace change?
 - What were the initial goals and how did it turn out?
 - How has it been received by employees?
 - Did the organizational culture change?
- Look at multiple workplaces/organizations
- Investigate alternate ways of introducing the same workplace concepts

Put it into context

available upon request at workplace@gsa.gov

Allocation rate by industry

Mobility Program

Private Sector

Public Sector

SPACE ALLOCATION RATE: USF PER TOTAL PERSONNEL

Distribution of spaces by industry

Space Types

Office

Workstation Collaboration General Support

Social Support

Mission Specific

Distribution of individual workspaces

Sound familiar?

"I currently work in a cubicle - my neighbors are a man in the midst of a divorce, a woman with a problem child, another woman with an elderly parent who should be in a care facility.

The only cure for my personal hell would be a quiet room with a door. Perhaps my employer would then get his money's worth from my workday...did I mention that I am across from the copier?"

 internet comment in response to a New York Times workplace article

Extreme responses to noise

The impact of acoustic dissatisfaction

- Increased distractions and lower employee productivity
- Employee reluctance to use the new workplace
- Ad-hoc workplace adjustments (walls going up), that could create other problems (air quality, lack of natural light)

There are warning signs

- Moving from an enclosed to an open workplace
- Incompatible work grouping
- Confidential and sensitive work processes
- Prior complaints about noise

The workplace should include variety

"ORGANIC," CREATIVE, NON-ROUTINE TASKS BRAINSTORMING/CRITIQUE PREPARATION/RESEARCH NON-INTERRUPTIBLE/ INTERRUPTIBLE/ LOW DISTURBANCE SOME DISTURBANCE LEVEL **ACCEPTABLE** DATA ANALYSIS/SPREAD SHEETS WORK LECTURE MECHANICAL, ROUTINE TASKS

And proper zoning

Zoning has been used by cities to ensure compatible adjacent uses. Office zoning aims at the same goal

Where quiet is important, why not just say so? Courtesy of Hewlett Packard

And proper zoning

Cluster people who do the same work together.

Separate open meeting areas from people who need quiet.

Learn more

available upon request at workplace@gsa.gov

One workstation/office size can misfit all

- more space than actually needed
- workstations may also serve as storage spaces
- support spaces may be sacrificed
- employees may be less productive due to inefficient layouts & excessive noise

Why does it happen?

- Easier to use generic space standards and figure out the details later
- Reluctance by leaders to explain to employees why variety may be better
- It can be challenging to define other indicators of workplace equality
- Potential negative reactions or resistance from stakeholders

Space needs to support how people work

- Mobility: time spent at their desk and other locations
- At-desk activities: desk time spent interacting with others & the nature of the interaction
- Nature of the work : special security provisions; equipment use

At GSA, we look at Work Patterns

Interactive at Desk

Desk Bound

- time spent at desk : HIGH
- time spent elsewhere :
 LOW
- at desk interaction : MODERATE / HIGH

Concentrative at Desk

- time spent at desk :
 HIGH
- time spent elsewhere : LOW
- at desk interaction :
 LOW

Internally Mobile

- time spent at desk : MODERATE
- time spent elsewhere : MODERATE
- at desk interaction : MODERATE / HIGH

- time spent at desk : MODERATE
- time spent elsewhere : MODERATE
- at desk interaction :
 LOW

Externally Mobile

- time spent at desk : LOW
- time spent elsewhere : HIGH
- at desk interaction : MODERATE / HIGH

- time spent at desk :
 LOW
- time spent elsewhere : HIGH
- at desk interaction :
 LOW

EXAMPLE: Desk Bound / Concentrative

Profile

>75% time at their own desk >50% desk time working individually

- Works at desk
- Uses headset for short calls
- Gets file from highdensity file room
- Personal call in focus booth
- Desk work, spreads out files

EXAMPLE: Desk Bound / Interactive

>75% time at their own desk >50% desk time communicating with others

- Prepares for day at desk
- Impromptu meeting with colleague at desk
- Uses headset to participate in call
- Attends meeting in conference room
- Reviews papers with colleague at desk

EXAMPLE: Internally Mobile / Concentrative

Profile

<75% time at their own desk

<25% outside the office

>50% desk time working individually

- Finds open desk to work for the day
- Attends meeting in conference room
- Picks up folders from shared file area
- Reviews folders in open work table
- Resumes work at desk

EXAMPLE: Internally Mobile / Interactive

Profile

<75% time at their own desk

<25% outside the office

>50% desk time communicating with others

- Goes through e-mails at desk
- Staff meeting in large conference room
- Team meeting in small conference room
- Private chat with employee in 2-person focus booth

EXAMPLE: Externally Mobile / Concentrative

Profile

>25% outside the office >50% desk time working individually

- Gets laptop and files from group storage
- Finds open focus room to concentrate on work
- Calls client in focus room to confirm meeting
- Wraps up work at open workstations

EXAMPLE: Externally Mobile / Interactive

Profile

>25% outside the office

>50% desk time communicating with others

- Meeting at client's office
- Work at nearby café
- · Return to office
- Ad hoc meetings with team
- Work on reports with coworker in open meeting room or table

Ultimately, a more effective workplace

- Modular spaces can easily be reconfigured for individual offices or meeting rooms
- 2 Shared focus rooms for 1-2 persons to take a private conversation or for short periods of concentrative work.
- Large columns can be painted to differentiate neighborhoods or used to display team achievements or announcements
- Opportunities for branding, display and whiteboards ——
- 5 Externally-mobile employees can share space at a 4:5 ratio
- 6 Enclosed spaces buffer interactive neighborhoods from more concentrative ones
- 7 Potential enclosure for security purposes.

Internally-mobile Concentrative

Externally-mobile Concentrative

Desk-bound Concentrative

Internally-mobile Interactive

Externally-mobile Interactive

Learn more: Workplace Solutions Library

on GSA.GOV @ http://gsa.gov/HTML_WSL/Pages/Introduction_Main.html

Work patterns

- Overview of the 6 different work patterns which cover the range of federal office work
- Survey to determine individual or group work patterns
- Day in the life video to validate results

Space configuration

- · Overview of team neighborhood planning
- Team neighborhood configuration principles
- Workstation configuration principles
- 3-D fly-throughs of each work environment
- Sample photographs

Furniture

- Overview of furniture selection
- Overview of furniture components
- Furniture selection principles for each work pattern

The risk of relying on one perspective

Desk Bound

Internally Mobile

Externally Mobile

Interactive at Desk

3rd party

- time spent at desk : MODERATE
- time spent elsewhere : MODERATE
- at desk interaction : MODERATE / HIGH

- time spent at desk :
 LOW
- time spent elsewhere : HIGH
- at desk interaction : MODERATE / HIGH

Concentrative at Desk

- time spent at desk : HIGH
- time spent elsewhere :
- at desk interaction :
 LOW

employee

leader

How different would the answers be?

Support Space Questions	How important is it for your work?					How is it supporting your work?				
	Very Unimp	ortant		Imp	Very portant	Very Poorly				Very Well
Space for impromptu or informal meetings (e.g., open meeting tables)	0	0	0	0	0	0	0	0	0	0
Space for social interaction (e.g., break areas)	0	Ο	0	0	О	0	0	0	0	0
Space where you can talk on a speaker phone	0	0	0	0	0	0	0	0	0	0
Space for activities that require focused concentration, such as writing reports	0	0	0	0	О	0	0	0	0	0

Consider both perspectives

Leader perspective

- vision and mission
- current view and biases
- critical issues & opportunities
- perceptions of the future
- organizational goals & objectives
- measures of success
- build consensus

Employee perspective

- perceptions of the future
- work practice details and processes
- source of qualitative & quantitative data
- a defensible foundation for workplace strategies

GSA's data collection methods

Leadership

- Visioning session with all leaders identifies common goals and considerations
- Individual leader interviews refines visioning discussions; identifies workplace priorities

Employees

- Web survey collects employee perceptions in an efficient and structured manner
- Focus groups validate survey results and expand on key workplace priorities

Benefits from this approach

When leader and employee opinions are similar

- create "quick-win" workplace priorities
- employees will participate more
- validates organizational and cultural understandings
- supports use of future office protocols

Benefits from this approach

When opinions are dramatically different

- highlights disconnects between leadership and employees
- points to potential deeper organizational or cultural issues
- identifies future roadblocks
- used to prioritize any change management efforts

6 stages of workplace grief

Common fears to workplace change

Workplace change	Employee fears
Going from enclosed offices to open workstations	 Distractive noise will increase Lack of visual & acoustic privacy Lack of personal storage No places to hold meetings Indoor air quality will be worse
Reduction in office size	Lack of personal storageNo places to hold meetings
Reduction in workstation size	Increase in noise (higher-density)Lack of visual & acoustic privacyLack of personal storage
Lowered workstation partition heights	Increase in noiseLack of visual privacy

Common fears to workplace change

Workplace change	Employee fears
New to telework (still assigned workstation)	 Supervisor's perceptions Colleague's perceptions Technology problems Isolation / sense of remoteness
New to hoteling (shared, reservable workstation)	 Same as telework, plus Having clearing off the desk each night Moving materials to a locker Not being able to pick their neighbors
New to free-address (shared, unreservable workstation)	Same as hoteling, plusUnpredictability of the next desk

Common fears to workplace change

Workplace change	Employee fears
Centralized file storage	Trouble prioritizing files to accessFiles will be misplaced
Going paperless; electronic routing	 Can't access critical documents Having to print documents to review in print Technology challenges New IT security measures

What happens when fears aren't faced?

- adoption of workplace changes is limited
- risk goes up of reverting back to the original workplace
- "band-aid" fixes are implemented to address individual issues
- decreased employee satisfaction & productivity

Addressing degrees of change

- what is the nature of the change?
- how big does the participants perceive the change?
- how quickly will it occur?
- what might happen if the change doesn't happen?

Facilitating workplace adoption

- Align workplace with business priorities
- Build a strong business case
- **Establish** visible sponsorship
- Facilitate a
 dialogue between
 leadership and
 employees for
 positive outcomes

- Increase awareness
 of key strategic
 objectives through
 effective
 communications
- Enable employees to take ownership of the project.
- Educate and prepare employees to new ways of working.

Change management approaches

Approach	Workplace
Peers Embracing the Change First	 pilot projects occupied by peers change agents demonstrating workplace protocols
Leaders Embracing the Change First	 executive sponsorship executives adopting the new strategies first
Trying Out the Change Before Implementation	 pilot projects that allow employees to test spaces & furniture surveys & focus groups that solicit employee input on the new workplace

Change management approaches

Approach	Workplace
Real-Time Feedback	 frequently asked questions to submitted questions web sites and recurring communications active displays of data (e.g., energy savings)
Incentives & Disincentives	 latest mobile technology or tools flexible work hours access to windows / natural light
Education	 tours of other workplaces mock-ups / displays of the new workplace training on technology, space usage

Steps to take before, during and after

- Accept that the workplace change is happening
- Once the changes are identified, consult with an expert to determine what's needed
- Build the internal case of change
- Involve senior executives, middle managers, and employees in the effort
- Measure success and re-calibrate

Implications

- Obtaining funding for fit-up, furniture, and technology is harder to come by
- Workplace decisions are not always based on increasing efficiency
- Workplace changes are harder to implement
- More difficult when real estate budgets are in the same fund as program budgets

Connect the Business to the Workplace

- Collaboration
- Communication
- Functionality
- Relationships / Adjacencies
- Leveraging Technology

Customer Oriented Goals

- Brand
- Environmental Consciousness
- Customer Experience
- Public Outreach

People Oriented Goals

- Health & Wellness
- Attraction & Retention
- Mobile Work
- Culture / Community

Financial Oriented Goals

- Growth
- Churn
- Cost / SF per Person
- Operating Expenses

Ways to make the connection

- Conduct a visioning session with senior leadership
 - Reach a consensus on the common goals
 - Brainstorm on potential business strategies to guide workplace tactics
- Look for workplace opportunities from leader and employee feedback
- Develop workplace performance measurements

Let's say you're in your new workplace

What's to stop this from happening?

Protocols maintain the workplace vision

- The new workplace has instructions
- When not used by its occupants, the workplace doesn't perform as envisioned
- Protocols are critical when dramatic workplace changes are envisioned

Creating the protocols

- Develop them at the same time as the workplace requirements
- Protocols should address
 - Individual workspaces (e.g., hoteling)
 - Meeting rooms (e.g., reservation rules)
 - Eating areas
 - Acoustic considerations
 - IT connections
- Ask employees to help draft the protocols

Implementing the protocols

- Have a champion within the office to remind everyone of the protocols
- Make the protocols available in a variety of formats
- Make it easy for visitors to the workplace to find and follow the protocols
- Periodically evaluate the new workplace and how it's used

The implications are huge

- Limits the scope of potential workplace improvements right from the start
- Limits the potential for optimizing the real estate portfolio
- Increases the tendency to rely on "the way that it has always been done" to determine workspace requirements

Most preconceptions can be addressed

Common preconception	Strategies to pursue	
Can't upgrade our technology	 Explore national changes to technology policies Investigate use of the GSA FIT program to fund technology 	
Can't get new furniture	 Focus workplace improvements to non-furniture activities, such as technology and telework Investigate use of the GSA FIT program to fund furniture 	
Employees won't like the new workplace	 Solicit their feedback throughout the requirements development / workplace engagement Have them shape new office protocols and work processes 	

Most preconceptions can be addressed

Common preconception	Strategies to pursue
The union will object to anything different than the established standards	 Conduct preliminary discussions with them before the engagement starts; identify sources of concern Allow them to participate in every step, especially employee forums
Can't trust employees to work when away from the office	 Establish performance measures and policies for telework employees Investigate methods that other agencies are using Address deeper organizational and cultural issues

Most preconceptions can be addressed

Common preconception	Strategies to pursue
Can't concentrate in an open floor plan	 Visit open floor plan workplaces with similar organizations / industries Conduct acoustic evaluation of the current workplace; determine true cause of noise problems
This space can't change because its "special"	 Assess the policies governing the space and determine flexibility in design Determine actual space usage Investigate how similar industries are handling the space (e.g., law enforcement agencies)

General steps to address them

- Identify preconceptions early
 - solicit from leaders and employees
 - utilize a variety of research methods (e.g., employee survey)
- Address each preconception in the workplace requirements and the project management plan

Summary

	Causes	GSA's Advice
1	Preconceived ideas on what's possible	Be open to the possibility of new ways of working
2	No workplace protocols	Create the instructions
3	The workplace is considered just a cost center	Link all workplace decisions to business goals
4	Not preparing for the upcoming changes	Lead the workforce through the changes
5	Relying on 1 perspective to determine workplace needs	Solicit input from all organization levels

Summary

	Causes	GSA's Advice
6	Assuming equal space = equitable space	Customize the workplace to how people should work
7	Forgetting that sound travels	Remember all the senses
8	Workplace envy	Take it with a grain of salt
9	Using a single circulation factor	Adjust the circulation to match the workspaces
10	Mismatched requirements	Start the discussions early

Questions?

Regional points of contact for Requirements Development

Region	Name	Phone number
1	Karen J. Flanders	617-565-7796
2	Jean Keane Carol McNamara	631-715-5501 212-264-2700
3	Nancy Wolosyzn	215-446-4521
4	Heather Driscell	404-562-0127
5	Ronnie Bent	312-886-5563
6	Jane Schuster	816-926-8395
7	Tommy Robbins	817-850-5585
8	Jonna Larson	303-941-2303
9	Marcus Richardson	415-522-3223
10	James Truhan	253-736-3551
NCR	Chris Fraccaro	202-205-3532

Thank you for joining us today for a discussion on Introduction to Requirements Development

Future sessions

- April Introduction to RWAs and eRETA
- May Introduction to Project Management

www.gsa.gov/ces

ClientEnrichmentSeries@gsa.gov

- June Introduction to Leasing
- July Advanced Topics in Leasing
- August Introduction to Occupancy Agreements

www.gsa.gov/ces

ClientEnrichmentSeries@gsa.gov